

Rectus Femoris

Vastus Lateralis

Vastus Medialis


Quadriceps

With Stick

Hip Flexors

With Lacrosse Ball

Hamstrings

With Stick


With Foam Roll

Hamstring Flossing

With Lacrosse Ball

Tensor Fascia Latae, Glut med, & Glut min


Calf muscles (gastrocnemius & soleus)

With Foam Roll

With Lacrosse Ball

Calf muscles (gastrocnemius & soleus)

With Stick

Achilles Tendon

With Stick

With Foam Roll


Plantar Fascia

With Lacrosse Ball

Peroneals

With Lacrosse Ball


With Foam roller


Peroneals

With Stick


Tibialis Anterior


With Stick

With Lacrosse Ball

IT Band

Piriformis


With Foam Roll

With Ball

Thoracic Spine


Upper Extremity Soft Tissue Massage

Latissimus Dorsi

- Adducts, extends, and internally rotates upper arm
- Massage can be done with a ball or foam roller

Latissimus Dorsi Stretches

 Stretches can be performed while standing, on your knees, or while using an exercise ball

Trapezius

- Rotates the shoulder blade
- Common place for trigger points
- Massage can be performed with a foam roller or ball
- Massage should be done on the entire muscle from the midback to base of the skull

Trapezius Stretches


- Stretch the upper trapezius by bringing your ear to your shoulder
- You can increase the stretch by sitting on your hand or holding onto the bottom of your chair

Pectoralis Major & Minor

 Helps flex, internally rotate, bring the arm close to the body, and cross the body

 Massage can be done with a ball or foam roller


Pectoralis Major & Minor Stretches


- While standing, you can stretch in a doorway or a corner
- While laying on a foam roller, open your arms wide in a "T"

Biceps Brachii


Biceps Brachii Stretches


- Stretching can be performed against a wall or doorframe
- It is important to stretch the shoulder and elbow at the same time

Triceps Brachii

• Straightens elbow

 Massage can be performed using a ball or foam roller

Triceps Brachii Stretches


 Stretching can be performed overhead or across the front of your body

Wrist & Finger Flexors

- Bends wrists forward
- Bends fingers into a fist
- Important for gripping
- Massage can be performed on a table
- Use the ball along the length of your forearm from elbow to wrist


Wrist & Finger Flexors Stretches

- To maximize the stretch:
 - Straighten your elbow
 - Turn your palm up
 - Bend your wrist back
 - Straighten your fingers
- If this is painful, bend your elbow some until the pain stops and you only feel a stretch

Wrist & Finger Extensors

- Extends your wrists and fingers
- Important for gripping activities
- Massage can be performed on a tabletop or against a wall

Wrist & Finger Extensors Stretches

- To maximize the stretch:
 - Straighten your elbow
 - Turn your palm down
 - Bend your wrist forward
 - Curl your fingers into a fist
- If this is painful, bend your elbow some until the pain stops and you only feel a stretch

